The Launch of Gorizont 45 on the First Proton K /Breeze M Fred D. Rosenberg, Ph.D. MIT Lincoln Laboratory # Space Control Conference 3 April 2001 This work is sponsored by the Air Force under Air Force Contract F19628-00-C-0002 "Opinions, interpretations, conclusions, and recommendations are those of the author and are not necessarily endorsed by the United States Air Force." - Introduction - Breeze M - Launch Scenarios and Pre-Launch Planning - Mission Events - Summary #### Introduction - On 6 June 2000 Russia launched Gorizont 45 using the newly developed Breeze M upper stage - First non-historic deep space Russian launch in many years - However, International Launch Services published detailed description of the booster capabilities and launch scenarios - Pre-mission planning led to successful coverage of the rocket body and payload up to synchronous injection Introduction **Breeze M** - Launch Scenarios and Pre-Launch Planning - Mission Events - Summary # **Breeze M with Auxiliary Propulsion Tank** #### **Breeze M** #### **Rocket Body and Surrounding External Fuel Tank** #### The Breeze M will be replacing the Block DM - More lift capability - Flexible launch profile - 3rd stage not left in parking orbit - Introduction - Breeze M - Launch Scenarios and Pre-Launch Planning - Mission Events - Summary # "Typical Breeze M Flight Profile to Geosynchronous Transfer Orbit" "For typical Proton M/Breeze M missions, the first three stages inject the elements above the third stage into a suborbital ballistic trajectory. Approximately 2 minutes after separation, the Breeze M fourth stage performs a main engine burn to reach a low earth "support" orbit inclined 51.6 degrees to the equator. The second burn of the Breeze M engine occurs approximately 55 minutes after lift-off as the vehicle crosses the first ascending node, and lasts nearly 12 minutes. After one revolution in an intermediate transfer orbit, a third Breeze M burn occurs to complete the raising of apogee to geosynchronous altitude. The fourth Breeze M burn, which places the spacecraft into its final orbit, occurs approximately 5.5 hours later at geosynchronous altitude, and lasts ten minutes. Total launch mission duration is approximately 10 hours." # Typical Launch Scenario Using the Block DM # **Breeze M Scenario to Geo-Synchronous Orbit** - Breeze M scenario uses multiple transfer orbits - lower thrust 4th stage cannot insert directly into GTO - Inclination changes selected to minimize ∆velocity requirement - ∆velocity same as for Proton/Block DM scenario - Intermediate transfer orbit apogee height dependent upon payload mass # **Breeze M Scenario to Geo-Synchronous Orbit** Parking Orbit 200 km x 51.6° Intermediate Orbit 300 km x 5,000 km x 50.2° Synchronous Orbit 35,800 km x 0.8° - Breeze M scenario uses multiple transfer orbits - lower thrust 4th stage cannot insert directly into GTO - Inclination changes selected to minimize ∆velocity requirement - ∆velocity same as for Proton/Block DM scenario - Intermediate transfer orbit apogee height dependent upon payload mass # **Breeze M Scenario to Geo-Synchronous Orbit** Parking Orbit 200 km x 51.6° Intermediate Orbit 300 km x 5,000 km x 50.2° Transfer Orbit 400 km x 35,800 km x 48.8° Synchronous Orbit 35,800 km x 0.8° - Breeze M scenario uses multiple transfer orbits - lower thrust 4th stage cannot insert directly into GTO - Inclination changes selected to minimize ∆velocity requirement - ∆velocity same as for Proton/Block DM scenario - Intermediate transfer orbit apogee height dependent upon payload mass # **Apogee Height – Inclination Relationship** - A two-dimensional apogee heightinclination search of the intermediate transfer orbit would be very stressing - However we can use a simple impulse burn model to limit the search to one-dimension # **Apogee Height – Inclination Relationship** This model has been tested against the Block DM scenario, as well as for the "high-energy transfer orbit" scenario published in the ILS Proton Manual. - A two-dimensional apogee heightinclination search of the intermediate transfer orbit would be very stressing - However we can use a simple impulse burn model to limit the search to one-dimension - Introduction - Breeze M - Launch Scenarios and Pre-Launch Planning - - Mission Events - Summary ### **Gorizont 45 Chronology** #### Parking Orbit 220 km X 51.6° 02:59 Launch Tasked Gorizont folder by SCC 03:36 ALTAR elset 95099 piece count of 1 Ascension acquisition/elset? #### Intermediate Transfer Orbit 265 X 5,000 km X 50.2° 04:11 Ascending node injection into transfer orbit 04:45 Fylingsdale elset 90042 (acquisition from ???) 05:17 ALTAIR elset 95101; acquisition from FYL elset 06:00 Faxed launch memo and briefing to SCC #### Geo Transfer Orbit 380 X 35,000 km X 48.8° 06:37 Perigee, ascending node injection into GTO Fylingsdale track to SCC 09:09 SCC elset from Fylingdale data #### GEO drift orbit 56° drifting 10°/day toward 145° 11:48 Apogee, descending node injection into GEO drift orbit 17:04 ALTAIR elset on tank in GTO 17:32 IIIIR elset on tank in GTO ALTAIR acquired payload based upon postulated drift elset - Introduction - Breeze M - Launch Scenarios and Pre-Launch Planning - Mission Events ## **Summary** - Successful coverage of non-historic launch - Public information on the Web - Pre-mission planning at Millstone - SSN coordination through the SCC - Excellent sensor performance, particularly Fylingsdale - Future success depends upon - Same attributes that lead to previous success - Use of optical and passive sensors if possible